| Λ | | Λ | |---|---|---| | А | u | н | # Exhaust Emissions from a 6.5L Diesel Engine Using Synthetic Fuel and Low-Sulfur Diesel Fuel # INTERIM REPORT TFLRF No. 370 Edwin A. Frame Matthew G. Blanks U.S. Army TARDEC Fuels and Lubricants Research Facility (SwRI) Southwest Research Institute San Antonio, TX for U.S. Army TARDEC National Automotive Center (NAC) Warren, MI **Under Contract to** U.S. Army TARDEC Petroleum and Water Business Area Warren, MI Contract No. DAAE-07-99-C-L053 (WD23) SwRI Project No. 03.03227.23 Approved for public release; distribution unlimited December 2003 #### **Disclaimers** The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Trade names cited in this report do not constitute an official endorsement or approval of the use of such commercial hardware or software. # **DTIC Availability Notice** Qualified requestors may obtain copies of this report from the Defense Technical Information Center, Attn: DTIC-OCC, 8725 John J. Kingman Road, Suite 0944, Fort Belvoir, Virginia 22060-6218. # **Disposition Instructions** Destroy this report when no longer needed. Do not return it to the originator. # **Exhaust Emissions from a** 6.5L Diesel Engine Using Synthetic Fuel and Low-Sulfur Diesel Fuel # INTERIM REPORT **TFLRF No. 370** by Edwin A. Frame Matthew G. Blanks U.S. Army TARDEC Fuels and Lubricants Research Facility (SwRI) **Southwest Research Institute** San Antonio, TX > for **U.S. Army TARDEC National Automotive Center (NAC)** **Under Contract to U.S. Army TARDEC** Petroleum and Water Business Area Warren, MI Contract No. DAAE-07-99-C-L053 (WD23) SwRI Project No. 03.03227.23 Approved for public release; distribution unlimited December 2003 Approved by: Edwin C. Owens, Director U.S. Army TARDEC Fuels and Lubricants Research Facility (SwRI) # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instruction, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Washington Headquarter Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | | -3, | J (| | | | | | |--|--|------------------------------|--|--|--|--|--| | 1. AGENCY USE | 2. REPORT DATE December 2003 3. REPORT TYPE AND DATE February 2003 - December 200 | | | | | | | | 4. TITILE AND SUBTITLE Exhaust Emissions from a 6.5 Fuel | SL Diesel Engine Using Syntheti | c Fuel and Low-Sulfur Diesel | 5. FUNDING NUMBERS
DAAE-07-99-C-L053
WD 23 | | | | | | 6. AUTHOR(S)
Frame, E.A., and Blanks, Mat | thew G. | | | | | | | | | ATION NAME(S) AND ADDRES
d Lubricants Research Facility (| , | 8. PERFORMING
ORGANIZATION REPORT
NUMBER | | | | | | P.O. Drawer 28510
San Antonio, Texas 78228-05 | | TFLRF No. 370 | | | | | | | 9. SPONSORING/MONITORI
U.S. Army TACOM
U.S. Army TARDEC
Petroleum and Water Busine
Warren, MI 48397-5000 | 10. SPONSORING/
MONITORING AGENCY
REPORT NUMBER | | | | | | | | 11. SUPPLEMENTARY NOT | 11. SUPPLEMENTARY NOTES | | | | | | | | 12a. DISTRIBUTION/AVAILAI
Approved for public release; o | 12b. DISTRIBUTION CODE | | | | | | | | 13. ABSTRACT (Maximum 2 | 00 words) | | | | | | | | Synthetic fuel, designated S-5, was evaluated for exhaust emissions and fuel consumption in a 6.5L diesel enigne. The S-5 fuel produced substantial reduction in exhaust particulate matter compared to low-sulfur certification diesel fuel over two different transient test cycles. In general, the S-5 fuel produced lower exhaust emission levels and slightly reduced brake specific fuel consumption over both test cycles. | | | | | | | | | 14. SUBJECT TERMS Synthetic Fuel 6.5L engine FTP Fischer-Tropsch Exhaust Emissions Low-Sulfur [| | Non-Road Cycle | 15. NUMBER OF PAGES
20 | |---|--|---|-------------------------------| | Fischer-fropscri Exhaust | Emissions Low-Sun | ui Diesei | 16. PRICE CODE | | 17. SECURITY
CLASSIFICATION OF
REPORT
Unclassified | 18. SECURITY
CLASSIFICATION OF THIS
PAGE
Unclassified | 19. SECURITY
CLASSIFICATION OF
ABSTRACT
Unclassified | 20. LIMITATION OF
ABSTRACT | # **EXECUTIVE SUMMARY** Synthetic JP-5 fuel (designated S-5 fuel) was evaluated for exhaust emissions and fuel consumption effects in a 6.5L diesel engine used in the HMMWV. For comparison purposes a low-sulfur certification diesel fuel was also tested. Each fuel was conducted with duplicate tests for both FTP on-highway (heavy-duty) and SAT nonroad transient test cycles. The S-5 fuel produced lower exhaust emission levels and slightly reduced brake specific fuel consumption over both test cycles. The exhaust particulate matter was substantially reduced (52-55%) with S-5 fuel compared to the reference low sulfur diesel fuel. #### FOREWORD/ACKNOWLEDGMENTS This work was performed by the U.S. Army TARDEC Fuels and Lubricants Research Facility (TFLRF) located at Southwest Research Institute (SwRI), San Antonio, Texas, during the period February 2003 through October 2003 under Contract No. DAAE-07-99-C-L053. The work was funded by the U.S. Army TARDEC National Automotive Center (NAC). The project was administered by the U.S. Army Tank-Automotive RD&E Center, Petroleum and Water Business Area, Warren, Michigan. Mr. Luis Villahermosa (AMSRD-TAR) served as the TARDEC contracting officer's technical representative. Ms. Pat Muzzell served as the project technical monitor. Test results presented in this report were generated by the Department of Emissions Research (DER), Automotive Products and Emissions Research of Southwest Research Institute (SwRI), for the U. S. Army TARDEC Fuels and Lubricants Research Facility (TFLRF). This work was conducted under the DER management of Mr. Terry L. Ullman. Mr. John J. Elizondo, Staff Technician, Mr. Juan G. Vega, Technician, and Mr. Rodney E. Grinstead provided primary technical support. The authors would like to acknowledge the administrative and report-processing support provided by Wendy Mills. # **TABLE OF CONTENTS** | Sec | ection | Page | |------|--|-------| | I. | BACKGROUND and OBJECTIVE | 1 | | II. | PROCEDURE | 1 | | | A. Test Fuels | 2 | | | B. Emissions Testing | 3 | | | C. Test Cycle Generation | 7 | | III. | RESULTS | 7 | | IV. | Z. SUMMARY/CONCLUSIONS | 8 | | V. | REFERENCES | 9 | | AP | PPENDICES | | | | A: 6.5L Heavy-Duty Diesel Engine Specification | 11 | | | B: FTP and SAT Emission Test Result Computer Printouts for 6.5L | | | | Heavy-Duty Diesel Engine using both LSCD and S-5 Synthetic Fu | el 15 | | | LIST OF TABLES | | | Tal | able | Page | | 1. | Properties of Low-Sulfur Certification Diesel Fuel EM-1816-F | 2 | | 2. | Test Fuel Properties, AL-26943 Synthetic JP-5 S-5X-03-001 (non-additized |) 3 | | 3. | Test Plan for Accumulating Emissions Data | | | 4. | List of Measured Emissions and Analytical Methods | | | 5. | Transient torque Maps on 2 Fuels from 6.5L Heavy-Duty Diesel Engine | 6 | | 6. | Emissions Results of Heavy-Duty Transient FTP and SAT Tsts from a | | | | 6.5L Heavy-Duty Deisel Engine | 7 | | 7. | Summary of Emission Results from a 6.5L Heavy Duty Engine | | | | Operating Over FTP and SAT Transient Test Cycles | | | 8. | Pollutant Reduction Using S-5 | 9 | | г. | LIST OF ILLUSTRATIONS | D. | | _ | gure | Page | | 1. | | | | 2. | Normalized Nonroad SAT Dynamometer Schedule | | | 3. | Transient torque Maps on 2 Fuels from a 6.5L Heavy-Duty Diesel Engine | 6 | | 4. | 3 | O | | 5 | Heavy-Duty Engine Operating over FTP and SAT Transient Test Cycles % Reductions with Synthetic Fuel (S-5) as Compared to Reference | 8 | | 5. | Low Sulfur Diesel Fuel, Heavy-Duty Engine (6.5L) | 0 | | | Low Suntil Diesel Fuel, fleavy-Duty Eligilie (0.3L) | 9 | # I. BACKGROUND AND OBJECTIVE Fischer-Tropsch (F-T) process synthetic fuels, first produced in the 1920's (1)*, were used by Germany during WWII and South Africa during its embargo to offset petroleum shortages. Synthetic JP-8 is a clean fuel with no sulfur or aromatics, which has historically cost too much to compete with petroleum fuel. Since the mid-1990s, the world's major energy companies have started to develop updated F-T processes that are less expensive to build and operate. The goal is to produce a sulfur-free product for meeting air quality requirements, and to consume natural gas that can no longer be flared due to environmental rules. Synthetic fuel chemistry differs significantly from petroleum fuels since F-T synthetic fuels are free of aromatic and sulfur compounds. These fuel property differences should result in reduced exhaust emissions from military diesel engines.
Synthetic F-T fuels have demonstrated reduced diesel exhaust particulate matter in other research (2-11). This report addresses the exhaust emissions characteristics from a military diesel engine using a synthetic JP-5 fuel, as compared to low sulfur reference diesel fuel. #### II. PROCEDURE A new, 6.5 liter, heavy-duty diesel engine (SN 2722) was used for this testing. Based on the heavy-duty FTP transient exhaust emissions observed for this engine, it was calibrated to meet the 1991 heavy-duty exhaust emission standards. Engine specifications are given in Table A-1 of Appendix A. Prior to this project, the engine had accumulated the following hours of operation: a 100-hour "break-in" procedure, six 11-mode tests, and three nonroad transient tests. These operations accumulated approximately 110 hours on the engine. Figure 1 shows the installed engine. Figure 1. Installed 6.5L Heavy-Duty Diesel Engine # A. Test Fuels Two fuels were used in emission testing of the 6.5L engine. Low-sulfur certification diesel (LSCD, EM-4816-F), was supplied by DER. Properties for the LSCD are listed in Table 1. Table 1. Properties of Low-Sulfur Certification Diesel Fuel EM-4816-F | Item | ASTM | CFR Specification * | SwRI | |-------------------------------------|-------------|---------------------|----------| | Tested | Test Method | Type 2-D | Analysis | | Cetane Number | D613 | 40-48 | 47.9 | | Distillation Range: | | | | | IBP °C | D86 | 171-204 | 189.7 | | 10% Point, °C | D86 | 204-238 | 223.0 | | 50% Point, °C | D86 | 243-282 | 259.7 | | 90% Point, °C | D86 | 293-332 | 309.2 | | EP, °C | D86 | 321-366 | 358.3 | | Gravity, API | D287 | 32-37 | 36 | | Total Sulfur, % | D2622 | 0.03-0.04 | 0.037 | | Hydrocarbon | | | 1 | | Composition: | | | 1 | | Aromatics, % | D1319 | 10 ^a | 30.9 | | Paraffins, | D1319 | 90 _p | 69.1 | | Naphthenes, | | | | | Olefins | | | | | Flashpoint, °C | D93 | 54 (min.) | 62 | | Viscosity, 40°C, mm ² /s | D445 | 2.0-3.2 | 2.48 | ^{*} Diesel fuel specification as in CFR89 Appendix A, Table 4 for heavy-duty nonroad engines ^a Minimum ^b Remainder Synthetic JP-5 fuel, Code No. S-5-03-001 (unadditized), batch 0001, lot 0003, was produced by Syntroleum Corporation in Tulsa, OK. The properties of the base S-5 fuel (designated AL-26943) are presented in Table 2. Syntroleum provided this information. The S-5 fuel was additized with the maximum recommended concentration of 22.5 mg/L per MIL-PRF-25017 QPL to protect the rotary fuel injection pump during the tests. Table 2. Properties of S-5 Test Fuel, AL-26943, S-5X-03-001, non-additized, batch 0001, lot 0003 | · | <u> </u> | Contract | | | |--|-----------------|----------------|--------------|-----------| | Property | Method | Specification | Typical | Actual | | Kinematic Viscosity @-20°C, mm ² /s | D-445 | 8.0 max | 5.6 | 6.2 | | Aromatics (vol%) | D-1319 | 5.0 max | <1.0 | 0.9 | | Net Heat of Combustion MJ/kg | D-4529 | 42.8 min | 44.2 | 44.1 | | Smoke Point, mm | D-1322 | 25.0 min | >43 | >43 | | Aromatics by ¹H NMR mol% | D-5292 | .1% | < 0.05 | ND | | Olefins Vol % (g Br2/100g) | D1319 (D1159) | 1.0 (<1.0) max | <0.5 (0.2) | 0.6 | | Hydrogen Content wt % | D5291 | 13.4 min | 15.5 | 15.6 | | Distillation Temp °C | D86 (D2887) | | | | | Initial Boiling Point | | Report | 193 (Report) | 186 (154) | | 10% Recovered | | 205 max | 197 (Report) | 196 (172 | | 20% Recovered | | Report | 202 (Report) | 201 (186) | | 50% Recovered | | Report | 230 (Report) | 220 (224) | | 90% Recovered | | Report | 252 (Report) | 254 (272) | | Final Boiling Point | | 300 max | 274 (Report) | 271 (293) | | Residue (vol%) | | Report | <2 | 1.1 | | Loss (vol%) | | Report | <2 | 0.3 | | Density (kg/L @15°C) | D-4052 | 0.75-0.77 | 0.759 | 0.765 | | Flash Point °C | D-93 | 60 min | 64 | 64 | | Total Sulfur, max | D-5453 | 0.3 max | <0.0001 | <0.0001 | | Freezing Point°C | D-5972 | -47 max | -49 | -53 | | Saybolt Color | D-156 | Report | +30 | +30 | | Calculated Cetane Index | D-976 | Report | <60 | 69.3 | | BOCLE,mm | D-5001 | NR | | 0.95 | | SLBOCLE, g | D-6078 | NR | | 967 | | HFRR, µm | D-6079 | NR | | 609 | | NR=Not Required ND | =Not Determined | | | | # **B.** Emission Testing The engine was run at 3,400 rpm using LSCD at full load conditions for ten minutes to purge the previous test fuel from the system. A power validation sequence was performed at 3,400 rpm yielding acceptable performance. Emission instrumentation, torque meter, signal-conditioning systems, and constant volume sampler (CVS) gaseous and particulate sampling systems were checked and calibrated before testing. The test plan used for accumulating emissions data from the engine is given in Table 3. **Table 3. Test Plan for Accumulating Emissions Data** | Step | Description | | | | | |------|---|--|--|--|--| | 1 | Perform emission instrument calibrations as required. Calibrate torquemeter and check signal-conditioning | | | | | | | systems. Validate CVS gaseous and particulate sampling systems using propane recovery techniques. | | | | | | 2 | Perform fuel change procedure to LSCD (EM-4816-F) supplied by DER. Change fuel filters, purge fuel supply, etc. | | | | | | 3 | Operate engine at rated speed and load for approximately 10 minutes, then power validate engine. | | | | | | 4 | Conduct transient "full throttle" torque map from low to high-idle and save resulting transient command | | | | | | | cycle. The torque map generated with LSCD will be used for all transient test cycles. | | | | | | 5 | Conduct duplicate FTP nonroad transient tests. Measure: HC, CO, CO2, NOx, PM, and fuel consumption. | | | | | | 6 | Conduct duplicate SAT nonroad transient tests. Measure: HC, CO, CO2, NOx, PM, and fuel consumption. | | | | | | 7 | Perform fuel change procedure to S-5 synthetic fuel supplied by TFLRF. Change fuel filters, purge fuel | | | | | | 1 | supply, etc. | | | | | | 8 | Repeat Steps 3-6. Save resulting S-5 Synthetic fuel torque map for reference only. | | | | | Duplicate hot-start FTP transient emission tests, using each of the two fuels, were conducted according to the EPA FTP, as specified in the Code of Federal Regulations (CFR), Title 40, Part 86, Subpart N "Emission Regulations for New Otto-Cycle and Diesel Heavy-Duty Engines: Gaseous and Particulate Exhaust Test Procedures." Regulated emissions of HC, CO, CO2, NOx and PM were measured using analyzers and techniques listed in Table 4. **Table 4. List of Measured Emissions and Analytical Methods** | Pollutant | Abbreviation | Analytical Method | |--------------------|--------------|----------------------------------| | Hydrocarbon | HC | Heated Flame Ionization Detector | | Carbon Monoxide | CO | Non-Dispersive Infrared Analyzer | | Carbon Dioxide | CO2 | Non-Dispersive Infrared Analyzer | | Oxides of Nitrogen | NOx | Chemiluminescent Analyzer | | Particulate Matter | PM | Micro Balance | Duplicate hot-start nonroad transient emission tests, using each of the two fuels, were also conducted according to EPA FTP, as specified in the CFR, Title 40, Part 86, Subpart N with the exception of replacing the EPA "Engine Dynamometer Schedule for Heavy-Duty Diesel Engines" given in the CFR, Title 40, Appendix I, Subpart F(2) with the proposed San Antonio Transient (SAT) nonroad engine dynamometer schedule. The SAT normalized schedule is given in Figure 2. Regulated emissions of HC, CO, CO2, NOx and PM were again measured using the analyzers and techniques from Table 3. Figure 2. Normalized Nonroad SAT Dynamometer Schedule Torque-maps for LSCD and S-5 were created at "wide-open-throttle" by increasing the engine's speed from 600 rpm to 3400 rpm at a rate of eight rpm per second. Results of these maps are given in Figure 3 and Table 5. Note that the transient command cycles used for emission testing both fuels were generated from the LSCD torque map data. The S-5 synthetic fuel torque-map was created for reference purposes only. Figure 3. Transient Torque Maps on Two Fuels from a 6.5L Heavy-Duty Diesel Engine Table 5. Transient Torque Maps on Two Fuels from a 6.5L Heavy-Duty Diesel Engine | 1 | | | | | | | |--|----------------|-----------|--|--|--|--| | TORQUE MAPS ON TWO TEST FUELS
FROM A 6.5L HEAVY-DUTY DIESEL ENGINE, | | | | | | | | | TORQUE, lb-ft | | | | | | | ENGINE | Fuel: LSCD (*) | Fuel: S-5 | | | | | | SPEED,
rpm | EM-4816-F | | | | | | | | MAP # 688 | MAP # 698 | | | | | | 600 | 228 | 202 | | | | | | 700 | 246 | 213 | | | | | | 800 | 258 | 223 | | | | | | 900 | 267 | 231 | | | | | | 1000 | 274 | 239 | | | | | | 1100 | 284 | 247 | | | | | | 1200 | 289 | 253 | | | | | | 1300 | 293 | 260 | | | | | | 1400 | 296 | 264 | | | | | | 1500 | 298 | 269 | | | | | | 1600 | 300 | 270 | | | | | | 1700 | 298 | 270 | | | | | | 1800 | 295 | 269 | | | | | | 1900 | 292 | 266 | | | | | | 2000 | 294 | 266 | | | | | | 2100 | 292 | 262 | | | | | | 2200 | 285 | 260 | | | | | | 2300 | 280 | 257 | | | | | | 2400 | 278 | 253 | | | | | | 2500 | 277 | 251 | | | | | | 2600 | 273 | 248 | | | | | | 2700 | 267 | 246 | | | | | | 2800 | 267 | 240 | | | | | | 2900 | 246 | 231 | | | | | | 3000 | 259 | 229 | | | | | | 3100 | 246 | 224 | | | | | | 3200 | 240 | 216 | | | | | | 3300 | 240 | 213 | | | | | ^(*) The EM-4816-F fuel torque-map was the basis for generating the transient command cycles used in emission tests for both fuels. # C. Test Cycle Generation During previous tests with this 6.5 liter engine, dynamometer failure was encountered that was believed to be associated with the high engine speed necessary to reach high idle (3,900 rpm). Arrangements were made with TFLRF to limit the engine speed to 3,400 rpm for this study. Due to this limitation, the programmed rated speed for all SAT tests was set at 3,250 rpm. This setting produced a maximum SAT cycle speed of 3,377
rpm. The programmed rated speed for all FTP tests was set at 3,100 rpm. This testing produced a maximum FTP cycle speed of 3,412 rpm. Test cycles for both the SAT and FTP tests were generated based on an engine torque-map using LSCD. #### III. RESULTS This section gives the results for the pollutants measured from the 6.5L heavy-duty engine operating on LSCD and S-5 synthetic fuels over the FTP on-highway transient and the SAT nonroad transient cycles. Results for HC, CO, CO2, NOx, and PM emissions are given in Table 6. Note that all of the transient test cycles were generated based on engine performance with the LSCD fuel. Appendix B contains the computer printouts for each test. Table 6. Emission Results of Heavy-Duty Transient FTP And SAT Nonroad Tests from a 6.5L Heavy-Duty Diesel Engine | Test | Fuel | Test | Brak | Brake Specific Emissions (g/hp-hr) | | | | Ref. Work | Work | BSFC | |------|---------------|---------------|-------|------------------------------------|-----|------|-------|-----------|-------|----------| | Туре | Туре | Number | HC | СО | CO2 | NOx | PM | hp-hr | hp-hr | lb/hp-hr | | | LSCD | 691 SATCert.a | 0.727 | 3.24 | 805 | 3.52 | 0.152 | | 16.8 | 0.563 | | SAT | (EM-4816-F) | 692 SATCert.b | 0.712 | 3.22 | 770 | 3.55 | 0.157 | 17.95 | 16.7 | 0.539 | | S | S-5 Synthetic | 705 SATSyn.a | 0.190 | 1.25 | 732 | 3.08 | 0.075 | | 17.7 | 0.521 | | | 3-3 Synthetic | 706 SATSyn.b | 0.213 | 1.31 | 738 | 2.93 | 0.074 | | 17.4 | 0.526 | | | LSCD | 696 FTPCert.a | 0.980 | 3.50 | 775 | 3.58 | 0.254 | | 9.3 | 0.543 | | FTP | (EM-4816-F) | 697 FTPCert.b | 0.945 | 3.40 | 782 | 3.57 | 0.252 | 9.61 | 9.3 | 0.548 | | 됴 | S-5 Synthetic | 702 FTPSyn.a | 0.336 | 1.86 | 751 | 3.01 | 0.114 | 3.01 | 9.5 | 0.536 | | | o o cynthetic | 703 FTPSyn.b | 0.378 | 1.87 | 753 | 3.23 | 0.114 | | 9.4 | 0.537 | # IV. SUMMARY/CONCLUSIONS Emission testing was performed using a 6.5L heavy-duty diesel engine operating on two fuels. Each fuel was evaluated with duplicate tests for both the FTP on-highway and SAT nonroad transient cycles. Table 7 gives average emissions for each two-test set along with the work produced and the fuel consumed over the cycle. Figure 4 displays the emission results for HC, CO, NOx, and PM. Figure 5 shows the % reduction in exhaust emissions and brake-specific fuel consumption when using S-5 fuel. The S-5 synthetic fuel produced lower emission levels over both test cycles. Table 7. Summary of Emission Results From a 6.5L Heavy-Duty Engine Operating over FTP and SAT Transient Test Cycles | Test | Fuel | Brake Specific Emissions (g/hp-hr) | | | | np-hr) | Ref. Work | Work | BSFC | |------|---------------------------|------------------------------------|------|-----|------|--------|-----------|-------|----------| | Туре | Туре | HC | CO | CO2 | NOx | PM | hp-hr | hp-hr | lb/hp-hr | | SAT | LSCD
(EM-4816-F) | 0.72 | 3.23 | 788 | 3.53 | 0.155 | 17.95 | 16.7 | 0.551 | | /S | S-5 Synthetic
(FT-100) | 0.20 | 1.28 | 735 | 3.01 | 0.074 | 17.95 | 17.5 | 0.523 | | FTP | LSCD
(EM-4816-F) | 0.96 | 3.45 | 779 | 3.58 | 0.253 | 9.61 | 9.3 | 0.546 | | E | S-5 Synthetic
(FT-100) | 0.36 | 1.87 | 752 | 3.12 | 0.114 | 9.01 | 9.5 | 0.536 | Figure 4. Summary of Emission Results from a 6.5L Heavy-Duty Engine Operating over FTP and SAT Nonroad Transient Test Cycles Figure 5. % Reductions with Synthetic Fuel (S-5) as Compared to Reference Low Sulfur Diesel Fuel, Heavy-Duty Engine (6.5L) Overall, compared to the low-sulfur certification diesel fuel, the S-5 resulted in the reductions shown in Table 8. | Table 8. Pollutant Reduction Using S-5 | | | | | | | | |--|-----------------|-----------------|--|--|--|--|--| | | SAT Nonroad | FTP | | | | | | | Pollutants | Transient Cycle | Transient Cycle | | | | | | | HC | 72% | 62% | | | | | | | CO | 60% | 46% | | | | | | | CO2 | 17% | 4% | | | | | | | NOx | 15% | 13% | | | | | | | PM | 52% | 55% | | | | | | # V. REFERENCES - Fischer, F., and Tropsch, H., 1926. "Jerfahren zur Gewinnung Mehrgliedriger Paraffinkohlenwasserstofle aus Kohlenoxyden und Wasserstoff auf Katalystischem Wege," German Patent, DRP 484337. - Dimethoxy Methane in Diesel Fuel: Part 1. The effect of engine operating mode and fuels on emissions of toxic air pollutants and gas and solid phase PAH. Ball, J.C., Lapin, C., Buckingham, J., Frame, E., Yost, D., Gonzalez, M., Liney, E., Natarajan, M., and Wallace, J.P.III. SAE Paper 2001-01-3627. - 3. Dimethoxy Methane in Diesel Fuel: Part 2. The Effect of Fuels on Emissions of Toxic Air Pollutants and Gas/Solid Phase PAH Using a Composite Of Engine Operating Modes. Ball, J.C., Lapin, C., Buckingham, J., Frame, E., Yost, D., Gonzalez, M., Liney, E., Natarajan, M., and Wallace, J.P.III. SAE Paper 2001-01-3628. - 4. Dimethoxy Methane in Diesel Fuel: Part 3. The Effect of Pilot Injection, Fuels and Engine Operating Modes on Emissions of Toxic Air Pollutants and Gas/Solid Phase PAH". Ball, J.C., Lapin, C., Buckingham, J., Frame, E., Yost, D., Gonzalez, M., Liney, E., Natarajan, M., and Wallace, J.P.III. SAE Paper 2001-01-3629. - Performance of Fischer-Tropsch Liquids with Oxygenates in a VW 1.9L TDI. Suppes G. J., Burkhart M. L., Cordova J. C., Sorem R. M., Russell B. SAE paper 2001-01-3521. - Effects of Advanced Fuels on the Particulate and NOx Emissions from an Optimized Light-Duty CIDI Engine, Szymkowicz, P., French, D., Crellin, T., SAE Paper 2001-01-0148. - 7. Overall Results: Phase I Ad Hoc Diesel Fuel Test Program, Kenney, T., Gardner, T., Low, S., Eckstrom, J., Wolf, L., Korn, S., Szymkowicz, P., SAE Paper 2001-01-0151. - 8. Sirman, M. B., E. C. Owens and K. A. Whitney, "Emissions Comparison of Alternate Fuels in An Advanced Automotive Diesel Engine", Southwest Research Institute Report for DOE and US Army TARDEC, Interim Report TFLRF No. 338. - Boehman, A., M. Alam, J. Song, R. Acharya, J. Szybist, V. Zello, K. Miller, 2003. "Fuel Formulation Effects on Diesel Fuel Injection, Combustion, Emissions and Emission Control", US DOE, 9th Diesel Engine Emissions Reduction Conference (DEER), Newport, RI, August 2003. - 10. Norton, P., et al., 1998. "Emissions from Trucks using Fischer-Tropsch Diesel Fuel", SAE 982526. - 11. Norton, P., et al., 1999. "Emissions from Buses with DDC 6V92 Engines Using Synthetic Diesel Fuel" SAE 1999-01-1512. - 12. Qualified Products List, MIL-PRF-25017, "Inhibitor, Corrosion/Lubricity Improver, Fuel Soluble," QPL-25017-19, 15 March 2001 # APPENDIX A # 6.5L HEAVY-DUTY DIESEL ENGINE SPECIFICATION # **TABLE A-1. ENGINE SPECIFICATIONS** | Make: 6 | .5L Diesel used in HMMWV | Displacement: | 6.5 lite | ers | | |---------|---|----------------------|------------------|---------------------------------|-------------------| | Model: | | Serial Number: 2 | 722 M e | echanical Injed | etion | | NO. | TEST PARAMETER | | SPECIFIC | ATION | | | 1 | Rated Speed | 3400 | | | rpm | | 2 | Rated Power | 160 | +/- □□10 | | hp | | 3 | Fuel Rate at Rated Speed and Power | 80 | | | lb/hr | | 4 | Fuel Temp. at Rated Speed and Power | min. n | nax. | | □F | | 5 | Rated Torque Speed | 1700 | | | rpm | | 6 | Rated Torque | 290 | □□+/-15 | | lb-ft | | 7 | Fuel Rate at Rated Torque Speed and Torque | 47 | | | lb/hr | | 8 | High Idle (governed) | 3900 | | | rpm | | 9 | Low Idle (curb idle) | 700 | | | rpm | | 10 | CITT @ rpm (automatic transmission application) | NA lb-ft @ | | | rpm | | 11 | Cranking Speed | 150 | | | rpm | | 12 | Water Outlet Temperature | thermostat | +/-□□5 | | □F | | 13 | Pressure Drop Across Intercooler | NA 🗆 | | | "H ₂ O | | 14 | Air Temperature After Intercooler | min. NA | max. NA | | □F | | 15 | Engine Oil (SAE rating) / Sump Capacity | 15w40 / | | | | | 16 | Engine Coolant Type (water, %water + %glycol, etc.) | Water + Glycol | | | | | 17 | Intake and Exhaust Restrictions | Part 86
Transient | Federal
Smoke | Part 89 ^a
Nonroad | | | 18 | Intake Restriction ^b +/-(□1.0 "H ₂ O) | | | 15.3@
Rated | "H₂O | | 19 | Exhaust Restriction ^b +/- (□ 0.1 "Hg) | | | 7.5@
Rated | "Hg | | 20 | Intake Restriction Location from Inlet ^c | | | | Inches | | 21 | Exhaust Restriction Location from Outlet ^c | | | | Inches | SwRI Department of Emissions Research ^a Or other steady-state emissions test, as follows: <u>ISO-8178 11-MODE</u> ^b Provide values applicable to project. (Tolerances as shown, unless otherwise specified.) and specify tubing diameters at probes in inches as follows: Intake _____ Exhaust _____. [°] From Turbo if turbocharged or from Manifold if naturally aspirated. # **APPENDIX B** FTP AND SAT EMISSION TEST RESULT COMPUTER PRINTOUTS FOR 6.5L HEAVY-DUTY DIESEL ENGINE USING BOTH LSCD AND S-5 SYNTHETIC FUEL **Engine Model:** Test No.: 691 SATCert.a Date: 03/12/2003 Time: 10:41 DIESEL Cert., EM-4816-F Engine Cycle: Diesel Engine Desc.: 6.5 L (395 CID) V-8 HCR: 1.812 FID Resp: 1.00 Engine S/N: Program HDT: 4.12-R Blower 1 Rate: Blower 2 Rate: Total Flow Rate: H= 0.132 C= 0.868 O= 0.000 X= 0.000 scmm 61.97 62.03 0.00 SAT on Cert. Cell: 3 Bag Cart: 2 | Ambient/Test Cell Conditions | | | | | | | |------------------------------|-------|-------|-----------|--|--|--| | Barometer: | 29.06 | in Hg | 98.4 kPa | | | | | Engine Inlet Air | | | | | | | | Temperature: | 76.0 | °F | 24.4 °C | | | | | Dew Point: | 59.3 | °F | 15.2 °C | | | | | Abs. Humidity: | 77.9 | gr/lb | 11.1 g/kg | | | | | Rel. Humidity: | 56 | % | | | | | | Dilution Air: | | | | | | | | Temperature: | 78.0 | °F | 25.6 °C | | | | | Abs. Humidity | 78.7 | gr/lb | 11.2 g/kg | | | | | Rel. Humidity: | 53 | % | | | | | #### 90 mm System: Gas Meter 1: 1.82 0.05 Gas Meter 2: 4.11 0.12 Sample Rate: 2.29 0.06 Sample Flows scfm 2,188.1 2,190.43 0.0 ## **Particulate Data** Filter Number: 3186.0-72 (pair) Weight Gain: 2.673 mg Sample Multiplier: 0.957 #### Measured Gaseous Data | | Meter | Range | Concentrati | on | | |------------|-------|-------|-------------|-----|-------| |
HC Sample | n/a | | 20.77 | ppm | | | HC Bckgrd | 4.5 | 2 | 4.62 | ppm | | | CO | 39.1 | 2 | 37.75 | ppm | (Dry) | | CO Bckgrd | 0.7 | 2 | 0.67 | ppm | | | NOx Sample | n/a | | 24.45 | ppm | (Dry) | | NOx Bckgrd | 1.0 | 1 | 0.25 | ppm | | | CO2 Sample | 64.5 | 1 | 0.6196 | % | (Wet) | | CO2 Bckgrd | 5.9 | 1 | 0.0523 | % | | #### **Correction Factors** | NOx Humidity CF: | 1.008 | |------------------------|-------| | Dry-to-Wet CF, Sample: | 0.977 | | Dry-to-Wet CF, Bckgrd: | 0.982 | | Dilution Factor: | 21.70 | # **Corrected Concentrations** | HC | 16.36 | ppm | | | | |----------------|---------|---------|--|--|--| | CO | 36.03 | ppm | | | | | NOx | 23.64 | ppm | | | | | CO2 | 0.5697 | % | | | | | | | | | | | | Mass Emissions | | | | | | | HC | 12.195 | grams | | | | | CO | 54.353 | grams | | | | | NOx | 59.031 | grams | | | | | Particulate | 2.559 | grams | | | | | CO2 | 13.506 | kg | | | | | Fuel | 9.45 lb | 4.29 kg | | | | #### **Test Cycle Data** 1 253 40 sec | Sample Time: | 1,253.40 | sec | | | |----------------------|----------|-------|----------|-------| | Work: | 16.78 | hp-hr | 12.51 | kW-hr | | Reference Work: | 17.95 | hp-hr | 13.39 | kW-hr | | Total Volume (Vmix): | 45,758.1 | scf | 1,295.90 | scm | # **Brake-Specific Emission Results** | BSHC | (Cell) | 0.727 | g/hp-hr | 0.975 | g/kW-hr | |----------|--------|-------|----------|----------|----------| | CO | | 3.239 | g/hp-hr | 4.344 | g/kW-hr | | NOx | (Cell) | 3.518 | g/hp-hr | 4.718 | g/kW-hr | | Particul | ate | 0.152 | g/hp-hr | 0.204 | g/kW-hr | | CO2 | | 804.9 | g/hp-hr | 1,079.39 | g/kW-hr | | BSFC | | 0.563 | lb/hp-hr | 0.343 | kg/kW-hr | Engine Model: Test No.: 692 SATCert.b DIESEL Cert., EM-4816-F Engine Desc.: 6.5 L (395 CID) V-8 Date: 03/12/2003 Time: 11:21 HCR: 1.812 FID Resp: 1.00 Engine Cycle: Diesel Program HDT: 4.12-R H= 0.132 C= 0.868 O= 0.000 X= 0.000 Engine S/N: Cell: 3 Bag Cart: 2 SAT on Cert. | Ambient/Test | Cell Con | ditions | | Sa | ample Flows | | |-----------------------|----------|---------|-----------|--------------------|--------------------|-------| | Barometer: | 29.05 | in Hg | 98.3 kPa | | scfm | scmm | | Engine Inlet Air | | | | Blower 1 Rate: | 2,187.2 | 61.94 | | Temperature: | 76.0 | °F | 24.4 °C | Blower 2 Rate: | 0.0 | 0.00 | | Dew Point: | 57.8 | °F | 14.3 °C | 90 mm System: | | | | Abs. Humidity: | 73.8 | gr/lb | 10.5 g/kg | Gas Meter 1: | 1.82 | 0.05 | | Rel. Humidity: | 53 | % | 33 | Gas Meter 2: | 4.12 | 0.12 | | Dilution Air: | | ,, | | Sample Rate: | 2.29 | 0.06 | | Temperature: | 79.0 | °F | 26.1 °C | Total Flow Rate: | 2,189.51 | 62.01 | | Abs. Humidity | 77.1 | gr/lb | 11.0 g/kg | F | Particulate Data | | | Rel. Humidity: | 50 | % | | Filter Number: 31 | 187.0-73 (pair) | | | | | | | Weight Gain: | ° 2.753 | mg | | Measured Gaseous Data | | | | Sample Multiplier: | 0.954 | | | Mete | r Rang | e Conc | entration | | | | | HC Sample n/ | /a | : | 20.47 ppm | C | Correction Factors | | | | Meter | Range | Concentrati | on | | |------------|-------|-------|-------------|-----|-------| | HC Sample | n/a | | 20.47 | ppm | | | HC Bckgrd | 4.6 | 2 | 4.73 | ppm | | | CO | 38.8 | 2 | 37.46 | ppm | (Dry) | | CO Bckgrd | 0.9 | 2 | 0.86 | ppm | | | NOx Sample | n/a | | 24.87 | ppm | (Dry) | | NOx Bckgrd | 1.3 | 1 | 0.33 | ppm | | | CO2 Sample | 61.5 | 1 | 0.5882 | % | (Wet) | | CO2 Bckgrd | 5.4 | 1 | 0.0479 | % | | 15.95 maa #### **Test Cycle Data** Sample Time: 1 253 40 sec NOx Humidity CF: Dilution Factor: Dry-to-Wet CF, Sample: Dry-to-Wet CF, Bckgrd: | Sample Time. | 1,200.40 | 2 <u>C</u> C | | | |----------------------|----------|--------------|----------|-------| | Work: | 16.69 | hp-hr | 12.45 | kW-hr | | Reference Work: | 17.95 | hp-hr | 13.39 | kW-hr | | Total Volume (Vmix): | 45,739.0 | scf | 1,295.35 | scm | 0.997 0.977 0.983 22.85 #### **Corrected Concentrations** | | | | FF | • | |-------------|------------|-------|------|----| | CO | 3 | 35.62 | ppn | า | | NOx | 2 | 23.99 | ppn | า | | CO2 | 0. | 5424 | % | | | Mas | s Emission | s | | | | HC | 1 | 1.880 | gra | ms | | CO | 5 | 3.718 | gra | ms | | NOx | 59 | 9.240 | gra | ms | | Particulate | : | 2.627 | gra | ms | | CO2 | 1: | 2.853 | kg | | | Fuel | 9.00 lb | | 4.08 | kg | # **Brake-Specific Emission Results** | BSHC | (Cell) | 0.712 | g/hp-hr | 0.955 | g/kW-hr | |---------|--------|-------|----------|----------|----------| | CO | | 3.219 | g/hp-hr | 4.316 | g/kW-hr | | NOx | (Cell) | 3.549 | g/hp-hr | 4.760 | g/kW-hr | | Particu | ate | 0.157 | g/hp-hr | 0.211 | g/kW-hr | | CO2 | | 770.1 | g/hp-hr | 1,032.75 | g/kW-hr | | BSFC | | 0.539 | lb/hp-hr | 0.328 | kg/kW-hr | HC Engine Model: Engine Desc.: 6.5 L (395 CID) V-8 Engine Cycle: Diesel Engine S/N: FTP on Cert. Test No.: 696 FTPCert.a Cell: 3 Blower 1 Blower 2 Sample Time: Program HDT: 4.12-R Bag Cart: 2 DIESEL Cert., EM-4816-F Date: 03/12/2003 Time: 14:30 HCR: 1.812 FID Resp: 1.00 H= 0.132 C= 0.868 O= 0.000 X= 0.000 Sample Flows | Ambient/Test Cell Conditions | | | | | |------------------------------|-------|-------|-----------|--| | Barometer: | 28.97 | in Hg | 98. kPa | | | Engine Inlet Air | | | | | | Temperature: | 77.0 | °F | 25.0 °C | | | Dew Point: | 59.9 | °F | 15.5 °C | | | Abs. Humidity: | 79.9 | gr/lb | 11.4 g/kg | | | Rel. Humidity: | 56 | % | | | | Dilution Air: | | | | | | Temperature: | 78.0 | °F | 25.6 °C | | | Abs. Humidity | 73.9 | gr/lb | 10.6 g/kg | | | Rel. Humidity: | 50 | % | | | # Measured Gaseous Data | | weter | Range | Concentrati | on | | |------------|-------|-------|-------------|-----|-------| | HC Sample | n/a | | 17.29 | ppm | | | HC Bckgrd | 4.6 | 2 | 4.73 | ppm | | | CO | 24.5 | 2 | 23.57 | ppm | (Dry) | | CO Bckgrd | 0.7 | 2 | 0.67 | ppm | | | NOx Sample | n/a | | 14.48 | ppm | (Dry) | | NOx Bckgrd | 1.7 | 1 | 0.43 | ppm | | | CO2 Sample | 39.8 | 1 | 0.3689 | % | (Wet) | | CO2 Bckgrd | 6.2 | 1 | 0.0550 | % | | 12.69 22.38 ppm ppm # **Corrected Concentrations** | NOx | 13.77 | ppm | |-------------|--------------|---------| | CO2 | 0.3154 | % | | Mas | ss Emissions | | | HC | 9.150 | grams | | CO | 32.674 | grams | | NOx | 33.446 | grams | | Particulate | 2.375 | grams | | CO2 | 7.235 | kg | | Fuel | 5.07 lb | 2.30 kg | | | scfm | scmm | |--------|---------|-------| | Rate: | 2,202.9 | 62.39 | | Rate: | 0.0 | 0.00 | | vstem: | | | 90 mm System: Gas Meter 1: 1.83 0.05 Gas Meter 2: 4.16 0.12 Sample Rate: 2.33 0.07 Total Flow Rate: 2,205.22 62.45 #### **Particulate Data** Filter Number: 3188.0-74 (pair) Weight Gain: 2.507 mg Sample Multiplier: 0.947 # **Correction Factors** | 1.013 | |-------| | 0.980 | | 0.983 | | 36.39 | | | # **Test Cycle Data** 1,204.60 sec | Work: | 9.34 | hp-hr | 6.96 | kW-hr | |----------------------|----------|-------|----------|-------| | Reference Work: | 9.61 | hp-hr | 7.17 | kW-hr | | Total Volume (Vmix): | 44,273.5 | scf | 1,253.85 | scm | # **Brake-Specific Emission Results** | BSHC (| Cell) | 0.980 | g/hp-hr | 1.314 | g/kW-hr | |------------|-------|-------|----------|----------|----------| | CO | | 3.498 | g/hp-hr | 4.691 | g/kW-hr | | NOx (| Cell) | 3.581 | g/hp-hr | 4.802 | g/kW-hr | | Particulat | te | 0.254 | g/hp-hr | 0.341 | g/kW-hr | | CO2 | | 774.6 | g/hp-hr | 1,038.78 | g/kW-hr | | BSFC | | 0.543 | lb/hp-hr | 0.330 | kg/kW-hr | HC CO Engine Model: Engine Desc.: 6.5 L (395 CID) V-8 Engine Cycle: Diesel Engine S/N: FTP on Cert. Test No.: 697 FTPCert.b Date: 03/12/2003 Time: 15:09 Program HDT: 4.12-R Cell: 3 Bag Cart: 2 DIESEL Cert., EM-4816-F HCR: 1.812 FID Resp: 1.00 H= 0.132 C= 0.868 O= 0.000 X= 0.000 | Ambient/Test Cell Conditions | | | | |------------------------------|-------|-------|-----------| | Barometer: | 28.97 | in Hg | 98.1 kPa | | Engine Inlet Air | | | | | Temperature: | 79.0 | °F | 26.1 °C | | Dew Point: | 59.9 | °F | 15.5 °C | | Abs. Humidity: | 79.9 | gr/lb | 11.4 g/kg | | Rel. Humidity: | 52 | % | | | Dilution Air: | | | | | Temperature: | 78.0 | °F | 25.6 °C | | Abs. Humidity | 68.9 | gr/lb | 9.8 g/kg | | Rel. Humidity: | 47 | % | | #### **Measured Gaseous Data** | | weter | Range | Concentrati | on | | |------------|-------|-------|-------------|-----|-------| | HC Sample | n/a | | 16.62 | ppm | | | HC Bckgrd | 4.4 | 2 | 4.52 | ppm | | | CO | 23.2 | 2 | 22.32 | ppm | (Dry) | | CO Bckgrd | 0.1 | 2 | 0.10 | ppm | | | NOx Sample | n/a | | 14.23 | ppm | (Dry) | | NOx Bckgrd | 1.0 | 1 | 0.25 | ppm | | | CO2 Sample | 39.8 | 1 | 0.3689 | % | (Wet) | | CO2 Bckgrd | 5.9 | 1 | 0.0523 | % | | 12.22 21.73 ppm ppm #### **Corrected Concentrations** | NOx | 13.72 | ppm | |-------------|--------------|---------| | CO2 | 0.3180 | % | | Mas | ss Emissions | | | HC | 8.811 | grams | | CO | 31.711 | grams | | NOx | 33.303 | grams | | Particulate | 2.352 | grams | | CO2 | 7.293 | kg | | Fuel | 5.11 lb | 2.32 kg | # Sample Flows | | scfm | scmm | |------------------|----------|-------| | Blower 1 Rate: | 2,184.7 | 61.87 | | Blower 2 Rate: | 0.0 | 0.00 | | 90 mm System: | | | | Gas Meter 1: | 1.82 | 0.05 | | Gas Meter 2: | 4.13 | 0.12 | | Sample Rate: | 2.31 | 0.07 | | Total Flow Rate: | 2,187.01 | 61.94 | | | | | #### **Particulate Data** Filter Number: 3209.0-75 (pair) Sample Time: Weight Gain: 2.488 mg Sample Multiplier: 0.945 #### **Correction Factors** | 1.013 | |-------| | 0.981 | | 0.984 | | 36.40 | | | # **Test Cycle Data** 1,214.20 sec Work: 9.32 hp-hr 6.95 kW-hr Reference Work: 9.61 hp-hr 7.17 kW-hr Total Volume (Vmix): 44,257.8 scf 1,253.41 scm # **Brake-Specific Emission Results** | BSHC | (Cell) | 0.945 | g/hp-hr | 1.268 | g/kW-hr | |---------|--------|-------|----------|----------|----------| | CO | | 3.402 | g/hp-hr | 4.563 | g/kW-hr | | NOx | (Cell) | 3.573 | g/hp-hr | 4.792 | g/kW-hr | | Particu | late | 0.252 | g/hp-hr | 0.338 | g/kW-hr | | CO2 | | 782.5 | g/hp-hr | 1,049.30 | g/kW-hr | | BSFC | | 0.548 | lb/hp-hr | 0.333 | kg/kW-hr | HC CO Engine Model: Test No.: 702 FTPSyn.a DIESEL Syn., FT-100 Engine Desc.: 6.5 L (395 CID) V-8 Date: 03/13/2003 Time: 09:42 HCR: 2.136 FID Resp: 1.00 Engine Cycle:
Diesel Program HDT: 4.12-R H= 0.152 C= 0.848 O= 0.000 X= 0.000 Engine S/N: Cell: 3 Bag Cart: 2 FTP on Synthetic | Ambient/1 | est Cell Cor | nditions | | | S | ample Flows | | |------------------|--------------|-------------|--------|-------|-------------------------------------|-------------------|------------------| | Barometer: | 29.15 | | 7 kPa | | | scfm | scmm | | Engine Inlet Air | | g 00 | | | Blower 1 Rate: | 2,202.2 | 62.37 | | Temperature: | 76.0 | °F 24.4 | 1 °C | | Blower 2 Rate: | 0.0 | 0.00 | | Dew Point: | 59.8 | - | 1°C | | 90 mm System: | 0.0 | 0.00 | | Abs. Humidity | | | g/kg | | Gas Meter 1: | 1.81 | 0.05 | | Rel. Humidity: | | %
% | 9,119 | | Gas Meter 2: | 4.09 | 0.12 | | Dilution Air: | . 01 | 70 | | | Sample Rate: | 2.27 | 0.06 | | Temperature: | 75.0 | °F 23.9 | o °C | | Total Flow Rate: | 2,204.49 | 62.43 | | Abs. Humidity | | | 3 g/kg | | | | | | Rel. Humidity: | | %
% | 9/119 | | | Particulate Data | | | ren. Humanty. | 31 | 70 | | | Filter Number: 32 Weight Gain: | 210.0-76 (pair) | 4 mg | | Measure | d Gaseous I | Data | | | Sample Multiplier: | 0.96 | • | | | | e Concentra | tion | | Campio Malaphon | 0.00 | • | | HC Sample | n/a | 9.66 | | | | orrection Factors | | | HC Bckgrd | n/a | 5.50 | ppm | | NOx Humidity CF: | | 1.011 | | CO | 13.1 2 | 12.57 | ppm | (Dry) | Dry-to-Wet CF, Sar | | 0.981 | | CO Bckgrd | 0.2 2 | 0.19 | ppm | | Dry-to-Wet CF, Bck Dilution Factor: | kgra: | 0.985
35.42 | | NOx Sample | n/a | 12.14 | ppm | (Dry) | Dilation Factor. | | 00.42 | | NOx Bckgrd | 0.6 1 | 0.15 | | | | Test Cycle Data | | | CO2 Sample | 38.7 1 | 0.3581 | | (Wet) | Sample Time: | 1,214.20 sec | | | CO2 Bckgrd | 5.6 1 | 0.0497 | % | | Work: | 9.54 hp-h | | | | | | | | Reference Work: | 9.61 hp-h | | | Corrected | Concentrati | ions | | | Total Volume (Vmix | x): 44,611.6 scf | 1,263.43 scm | | HC | 4.32 | ppm | | | Brake-S | Specific Emission | Results | | CO | 12.09 | ppm | | | BSHC (Cell) (| 0.336 g/hp-hr | 0.451 g/kW-hr | | NOx | 11.76 | ppm | | | co ` ´ | 1.863 g/hp-hr | 2.499 g/kW-hr | | CO2 | 0.3098 | % | | | NOx (Cell) 3 | 3.010 g/hp-hr | 4.037 g/kW-hr | | | | | | | | 0.114 g/hp-hr | 0.153 g/kW-hr | | Mass En | | | | | | 750.6 g/hp-hr | 1,006.55 g/kW-hr | | HC | 3.209 | • | | | BSFC (| 0.536 lb/hp-hr | 0.326 kg/kW-hr | | CO | 17.778 | J | | | | | | | NOx | 28.717 | • | | | | | | | Particulate | 1.090 | J | | | | | | | CO2 | 7.161 | 0 | | | | | | | Fuel 5.1 | 11 lb | 2.32 kg | | | | | | Engine Model: Test No.: 703 FTPSyn.b DIESEL Syn., FT-100 Engine Desc.: 6.5 L (395 CID) V-8 Date: 03/13/2003 Time: 10:22 HCR: 2.136 FID Resp: 1.00 Program HDT: 4.12-R H= 0.152 C= 0.848 O= 0.000 X= 0.000 Engine S/N: Cell: 3 Bag Cart: 2 FTP on Synthetic | Ambient/ | Test Cell Cor | nditions | | | Sam | ple Flows | | |------------------|------------------|-------------|--------|-------|---|--------------------------|--------------------------------| | Barometer: | 29.16 | | 7 kPa | | | scfm | scmm | | Engine Inlet Air | | • | | | Blower 1 Rate: | 2,199.3 | 62.29 | | Temperature | 76.0 | °F 24. | 4 °C | | Blower 2 Rate: | 0.0 | 0.00 | | Dew Point: | 59.7 | | 4 °C | | 90 mm System: | | 3.33 | | Abs. Humidity | | | 3 g/kg | | Gas Meter 1: | 1.81 | 0.05 | | Rel. Humidity | = | %
% | 9,119 | | Gas Meter 2: | 4.12 | 0.12 | | Dilution Air: | . 01 | 70 | | | Sample Rate: | 2.30 | 0.07 | | Temperature | : 78.0 | °F 25. | 6 °C | | Total Flow Rate: | 2,201.63 | 62.35 | | Abs. Humidity | | | 9 g/kg | | _ | | | | Rel. Humidity | * | % % | o g/kg | | | ticulate Data | | | ren. Harmany | . 31 | /6 | | | Filter Number: 3280 Weight Gain: | 0.0-77 (pair)
1.119 |) ma | | Measure | ed Gaseous I |) ata | | | Sample Multiplier: | 0.957 | • | | | | e Concentra | tion | | cample Matapher. | 0.337 | | | HC Sample | n/a | 8.30 | | | Corr | ection Factors | | | HC Bckgrd | n/a | 3.61 | | | NOx Humidity CF: | | 1.010 | | co | 12.9 2 | 12.38 | | (Dry) | Dry-to-Wet CF, Sampl | | 0.977 | | CO Bckgrd | 0.1 2 | 0.10 | | | Dry-to-Wet CF, Bckgro
Dilution Factor: | d : | 0.981
35.92 | | NOx Sample | n/a | 12.89 | ppm | (Dry) | Dilution Factor. | | 30.92 | | NOx Bckgrd | 0.6 1 | 0.15 | | | Т | est Cycle Data | | | CO2 Sample | 38.2 1 | 0.3533 | 8 % | (Wet) | Sample Time: | 1,215.20 sec | | | CO2 Bckgrd | 5.4 1 | 0.0479 | % | | Work: | 9.41 hp-h | r 7.02 kW-hr | | | | | | | Reference Work: | 9.61 hp-h | r 7.17 kW-hr | | Carranta | d Concentrati | iono | | | Total Volume (Vmix): | 44,590.3 scf | 1,262.82 scm | | HC | 4.79 | | | | Dualia Cua | alfia Farianiau | Dagulta | | CO | 11.97 | ppm | | | • | ecific Emission | | | NOx | 12.45 | ppm
ppm | | | ` , | 78 g/hp-hr | 0.507 g/kW-hr | | CO2 | 0.3067 | | | | | 70 g/hp-hr
27 g/hp-hr | 2.507 g/kW-hr
4.328 g/kW-hr | | 002 | 0.5007 | 70 | | | ` ' | 14 g/hp-hr | 0.153 g/kW-hr | | Mass Fi | miss ions | | | | | · · | 1,009.86 g/kW-hr | | HC Mass E. | 3.561 | grams | | | | 37 lb/hp-hr | 0.327 kg/kW-hr | | CO | 17.594 | • | | | 23. 3 | | 5.5 2. Ng/N-1 III | | NOx | 30.370 | • | | | | | | | Particulate | 1.071 | grams | | | | | | | CO2 | 7.086 | • | | | | | | | | 7.000 | ''9 | | | | | | 5.06 lb 2.29 kg Fuel Engine Model: Test No.: 705 SATSyn.a DIESEL Syn., FT-100 Engine Desc.: 6.5 L (395 CID) V-8 Date: 03/13/2003 Time: 13:30 HCR: 2.136 FID Resp: 1.00 Engine Cycle: Diesel Program HDT: 4.12-R H= 0.152 C= 0.848 O= 0.000 X= 0.000 Engine S/N: Cell: 3 Bag Cart: 2 SAT on Synthetic | Barometer: 29.10 in Hg 98.5 kPa scfm sc | mm | |---|-------------| | Engine Inlet Air Blower 1 Rate: 2,191.6 | 62.07 | | Temperature: 77.0 °F 25.0 °C Blower 2 Rate: 0.0 | 0.00 | | Dew Point: 59.9 °F 15.5 °C 90 mm System: | | | Abs. Humidity: 79.5 gr/lb 11.4 g/kg Gas Meter 1: 1.82 | 0.05 | | Rel. Humidity: 56 % Gas Meter 2: 4.11 | 0.12 | | Dilution Air: Sample Rate: 2.29 | 0.06 | | Temperature: 78.0 °F 25.6 °C Total Flow Rate: 2,193.87 | 52.13 | | Abs. Humidity 73.5 gr/lb 10.5 g/kg Particulate Data | | | Rel. Humidity: 50 % Filter Number: 3281.0-78 (pair) | | | Weight Gain: 1.377 mg | | | Measured Gaseous Data Sample Multiplier: 0.958 | | | Meter Range Concentration | | | HC Sample n/a 9.18 ppm Correction Factors | | | HC Bckgrd 4.9 2 5.03 ppm NOx Humidity CF: 1.012 | | | CO 15.7 2 15.08 ppm (Dry) Dry-to-Wet CF, Sample: 0.977 Dry-to-Wet CF, Bckgrd: 0.983 | | | CO Bookgrd 0.1 2 0.10 ppm Dilution Factor: 21.53 | | | NOx Sample n/a 22.35 ppm (Dry) | | | NOx Bckgrd 0.6 1 0.15 ppm Test Cycle Data | | | CO2 Sample 61.7 1 0.5903 % (Wet) Sample Time: 1,253.80 sec | | | • | 3.18 kW-hr | | • | 3.39 kW-hr | | Total Volume (Vmix): 45,844.7 scf 1,29 | 8.35 scm | | HC 4.38 ppm Brake-Specific Emission Result | S | | | 54 g/kW-hr | | | 70 g/kW-hr | | CO2 0.5446 % NOx (Cell) 3.085 g/hp-hr 4.13 | 36 g/kW-hr | | Particulate 0.075 g/hp-hr 0.10 | 00 g/kW-hr | | U 1 | 75 g/kW-hr | | , , | i7 kg/kW-hr | | CO 22.007 grams | | | NOx 54.504 grams | | Particulate CO2 Fuel 1.319 12.936 9.21 lb grams kg 4.18 kg Engine Model: Test No.: 706 SATSvn.b DIESEL Syn., FT-100 Engine Desc.: 6.5 L (395 CID) V-8 Date: 03/13/2003 Time: 14:10 HCR: 2.136 FID Resp: 1.00 Engine Cycle: Diesel Program HDT: 4.12-R H= 0.152 C= 0.848 O= 0.000 X= 0.000 Engine S/N: Cell: 3 Bag Cart: 2 SAT on Synthetic | Cell Con | ditions | | Sa | ample Flows | | |----------|--|---|---|---|--| | 29.08 | in Hg | 98.5 kPa | | scfm | scmm | | | • | | Blower 1 Rate: | 2,193.5 | 62.12 | | 77.0 | °F | 25.0 °C | Blower 2 Rate: | 0.0 | 0.00 | | 57.4 | °F | 14.1 °C | 90 mm System: | | | | 72.6 | ar/lb | 10.4 a/ka | Gas Meter 1: | 1.82 | 0.05 | | | • | | Gas Meter 2: | 4.11 | 0.12 | | 01 | 70 | | Sample Rate: | 2.29 | 0.06 | | 78.0 | °F | 25.6 °C | Total Flow Rate: | 2,195.83 | 62.19 | | 68.5 | gr/lb | 9.8 g/kg | P | Particulate Data | | | 46 | % | | | | | | | | | Weight Gain: | 1.343 | mg | | aseous D |)ata | | Sample Multiplier: | 0.959 | - | | | 29.08 77.0 57.4 72.6 51 78.0 68.5 46 asseous E | 77.0 °F 57.4 °F 72.6 gr/lb 51 % 78.0 °F 68.5 gr/lb 46 % aseous Data | 29.08 in Hg 98.5 kPa 77.0 °F 25.0 °C 57.4 °F 14.1 °C 72.6 gr/lb 10.4 g/kg 51 % 78.0 °F 25.6 °C 68.5 gr/lb 9.8 g/kg 46 % | 29.08 in Hg 98.5 kPa Blower 1 Rate: 77.0 °F 25.0 °C Blower 2 Rate: 57.4 °F 14.1 °C 90 mm System: 72.6 gr/lb 10.4 g/kg Gas Meter 1: Gas Meter 1: Gas Meter 2: Sample Rate: 78.0 °F 25.6 °C 68.5 gr/lb 9.8 g/kg 46 % Filter Number: 32 Weight Gain: Sample Multiplier: | 29.08 in Hg 98.5 kPa scfm Blower 1 Rate: 2,193.5 77.0 °F 25.0 °C Blower 2 Rate: 0.0 57.4 °F 14.1 °C 90 mm System: 1.82 72.6 gr/lb 10.4 g/kg Gas Meter 1: 1.82 51 % Gas Meter 2: 4.11 Sample Rate: 2.29 Total Flow Rate: 2,195.83 Particulate Data 46 % Filter Number: 3282.0-79 (pair) Weight Gain: 1.343 Sample Multiplier: 0.959 | | | Meter | Range | Concentrati | on
 | |------------|-------|-------|-------------|-----|-------| | HC Sample | n/a | | 9.15 | ppm | | | HC Bckgrd | 4.4 | 2 | 4.52 | ppm | | | CO | 16.2 | 2 | 15.56 | ppm | (Dry) | | CO Bckgrd | 0.1 | 2 | 0.10 | ppm | | | NOx Sample | n/a | | 21.14 | ppm | (Dry) | | NOx Bckgrd | 0.5 | 1 | 0.13 | ppm | | | CO2 Sample | 61.2 | 1 | 0.5851 | % | (Wet) | | CO2 Bckgrd | 5.5 | 1 | 0.0488 | % | | 4.84 ppm # **Corrected Concentrations** | CO | | 15.04 | | |-------------|--------|--------|---------| | CO | | 15.04 | ppm | | NOx | | 20.56 | ppm | | CO2 | 0.5385 | | % | | Mass | Emis | sions | | | HC | | 3.700 | grams | | CO | | 22.754 | grams | | NOx | | 50.758 | grams | | Particulate | | 1.288 | grams | | CO2 | | 12.800 | kg | | Fuel | 9.12 | lb | 4.14 kg | #### **Correction Factors** | NOx Humidity CF: | 0.994 | |------------------------|-------| | Dry-to-Wet CF, Sample: | 0.978 | | Dry-to-Wet CF, Bckgrd: | 0.984 | | Dilution Factor: | 21.72 | Sample Time: # **Test Cycle Data** 1,253.50 sec Work: 17.35 hp-hr 12.94 kW-hr 13.39 kW-hr Reference Work: 17.95 hp-hr Total Volume (Vmix): 45,874.5 scf 1,299.19 scm # **Brake-Specific Emission Results** | BSHC | (Cell) | 0.213 | g/hp-hr | 0.286 | g/kW-hr | |-------------|--------|-------|----------|--------|----------| | CO | | 1.311 | g/hp-hr | 1.759 | g/kW-hr | | NOx | (Cell) | 2.926 | g/hp-hr | 3.923 | g/kW-hr | | Particul | ate | 0.074 | g/hp-hr | 0.100 | g/kW-hr | | CO2 | | 737.7 | g/hp-hr | 989.34 | g/kW-hr | | BSFC | | 0.526 | lb/hp-hr | 0.320 | kg/kW-hr | HC